Appellate Case: 14-6139 Document: 01019276146 Date Filed: 07/09/2014 Page: 1 ## FILED # United States Court of Appeals Tenth Circuit ### UNITED STATES COURT OF APPEALS ### FOR THE TENTH CIRCUIT July 9, 2014 Elisabeth A. Shumaker Clerk of Court ### LAVERN BERRYHILL, Plaintiff - Appellant, v. No. 14-6139 (D.C. No. 5:13-CV-00474-W) PRESIDENT OF OKLAHOMA CITY N.A.A.C.P.; VICKI MILES-LAGRANGE; ROZIA MARIE MCKINNEY-FOSTER; LYNELL HARKINS; EDWARD EVANS; LARRY FOSTER, JR.; JOYCE JACKSON; JOHN DOE-BLACK OKLAHOMA MALE PAROLE BOARD MEMBER; TAMMY BASS-LESURE, Defendants - Appellees. ### LAVERN BERRYHILL, Plaintiff - Appellant. v. UNITED STATES OF AMERICA; UNITED STATES DEPARTMENT OF JUSTICE; FEDERAL BUREAU OF INVESTIGATION; US DEPARTMENT OF HOMELAND SECURITY; UNITED STATES ATTORNEYS OFFICE, Oklahoma City; UNITED STATES ATTORNEY; FEDERAL PUBLIC DEFENDER; GEO GROUP INC.; OKLAHOMA PUBLISHING COMPANY; CORRECTIONS CORPORATION OF AMERICA; CROWE & DUNLEVY; ANDREWS No. 14-6140 (D.C. No. 5:12-CV-00225-C) Appellate Case: 14-6139 Document: 01019276146 Date Filed: 07/09/2014 Page: 2 DAVIS PC; RALPH G. THOMPSON; DOYLE W. ARGO, Magistrate; UNITED STATES DISTRICT JUDGES WESTERN DISTRICT OF OKLAHOMA; UNITED STATES DISTRICT JUDGES EASTERN DISTRICT OF OKLAHOMA; TENTH CIRCUIT DISTRICT JUDGES; UNITED STATES SUPREME COURT, Judges; MARY FALLIN; BRAD HENRY, Former Governor; DREW EDMONDSON; DIANE L. SLAYTON; ROZIA MCKINNEY FOSTER; KERRY ANN KELLY; ROBERT E. BACHARACH; BANA ROBERTS; GARY M. PURCELL; OKLAHOMA BOARD OF CORRECTIONS MEMBERS: JUSTIN JONES; JOYCE JACKSON; DEBBIE MORTON; RONALD ANDERSON; LARRY FOSTER; DENTAL AND MEDICAL DIRECTOR OF DOC: MARTY SIRMONS; RANDALL WORKMAN; TERRY CRENSHAW; ART LIGHTLE; CHESTER MASON; BOB COMPTON; O S P POLICY AND PROCEDURES OFFICER; WILLIAM TAYLOR; CHAD BROWN, Defendants - Appellees. ORDER Before LUCERO, PHILLIPS, and MCHUGH, Circuit Judges. _____ *Pro se* plaintiff Lavern Berryhill appeals the district court's dismissals of two of his civil rights cases. The notices of appeal were filed substantially out of time, however. Consequently, we have concluded that this court lacks jurisdiction to consider these appeals. Taking an appeal within the prescribed time is required to convey jurisdiction to this court. *Bowles v. Russell*, 551 U.S. 205, 209 (2007). A defect in subject matter jurisdiction cannot be waived. *Grosvenor v. Qwest Corp.*, 733 F.3d 990, 994 n.1 (10th Cir. 2013). Although Mr. Berryhill is proceeding *pro se*, he must comply with the same procedural requirements as all other litigants. *Kay v. Bemis*, 500 F.3d 1214, 1218 (10th Cir. 2007). In a civil case in which the United States or its agent is a party, a party has 60 days from entry of the order being appealed to file a notice of appeal. 28 U.S.C. § 2107(b); Fed. R. App. P. 4(a)(1)(B). In Case No. 14-6139, the district court's dismissal order and separate Rule 58 order were entered on June 17, 2013. Mr. Berryhill filed a Motion for Rehearing, which tolled the time to appeal. Fed. R. App. P. 4(a)(4). The district court denied the Motion for Rehearing by order entered on July 23, 2013. To be timely, the notice of appeal had to be filed by September 23, 2013. *Id.* 26(c)(1)(C) (calculating time when deadline falls on weekend). The notice of appeal was not filed until June 30, 2014. In Case No. 14-6140, the district court's order dismissing the case was entered on May 12, 2012. No separate judgment was entered, which extended the time to appeal. *Id.* 4(a)(7). A timely notice of appeal was due by December 11, 2012. The notice of appeal was filed on June 30, 2014. The notices of appeal filed in these two cases were filed well after the filing deadlines expired. Accordingly, we lack jurisdiction to consider the appeals. *Jenkins v. Burtzloff*, 69 F.2d 460, 464 (10th Cir. 1995) ("The time limit has run and we are without jurisdiction under the facts of this case."). APPEALS DISMISSED. In light of our sua sponte dismissal of Case No. 14-6139, the Federal Defendants' Motion to Dismiss is denied as moot. Entered for the Court ELISABETH A. SHUMAKER, Clerk by: Lara Smith Law Smit Counsel to the Clerk